Innovation for Our Energy Future # Plug-In Hybrid Modeling and Application: Cost / Benefit Analysis Presented at the 3rd AVL Summer Conference on Automotive Simulation Technology: Modeling of Advanced Powertrain Systems # Andrew Simpson National Renewable Energy Laboratory Thursday, 24th August 2006 Dearborn, Michigan #### **Presentation Outline** - What is a plug-in hybrid-electric vehicle (PHEV)? - Potential petroleum reduction from PHEVs - Simulation of PHEV efficiency and cost - Baseline vehicle assumptions - Powertrain technology scenarios - Components models (cost, mass, efficiency) - Results - Component sizing - Fuel Economy - Incremental cost - Payback scenarios - Conclusions & Next Steps # A Plug-In Hybrid-Electric Vehicle (PHEV) ### **Some PHEV Definitions** All-Electric Range (AER): After a full recharge, the total miles driven electrically (engine-off) before the engine turns on for the first time. **Blended Mode**: A *charge-depleting* operating mode in which the engine is used to supplement battery/motor power. **PHEV20**: A PHEV with useable energy storage equivalent to 20 miles of driving energy on a reference driving cycle. **NOTE**: PHEV20 does not imply that the vehicle will achieve 20 miles of AER on the reference cycle nor any other driving cycle. Operating characteristics depend on the power ratings of components, the powertrain control strategy and the nature of the driving cycle # PHEV Key Benefits and Challenges #### **KEY BENEFITS** #### Consumer: - Lower "fuel" costs - Fewer fill-ups - Home recharging convenience - Fuel flexibility #### Nation: - Less petroleum use - Less greenhouse and regulated emissions - Energy diversity/security #### **KEY CHALLENGES** - Recharging locations - Battery life - Component packaging - Vehicle cost Cost-Benefit Analysis # National Driving Statistics: 1995 National Personal Transportation Survey ### Potential Petroleum Reduction from PHEVs # **PHEV Efficiency and Cost Model** #### **Vehicle Configurations** - conventional automatic - pre-transmission parallel hybrid: HEV or PHEV - 2 technology scenarios - near term and long term #### **Approach** - Dynamic, power-flow simulation - Calculates component sizes and costs - Iterative mass-compounding - Measures fuel/electricity consumption using NREL-proposed revisions to SAE J1711 - Battery definition is key input to the simulation ### **Baseline Vehicle Characteristics – Midsize Sedan** | MIDSIZE SEDAN (AUTOMATIC |) | | |--------------------------------|--|-------| | Platform Parameters | | | | Glider Mass | 905 kg | | | Curb Mass | 1429 kg | | | Test Mass | 1565 kg (136 kg load) | | | Gross Vehicle Mass (GVM) | 1899 (470 kg load) | | | Drag coefficient | 0.30 | | | Frontal area | 2.27m ² | | | Rolling resistance coefficient | 0.009 | | | Baseline accessory load | 800 W elec. + 2900 W A/C | | | Performance Parameters | | CCD : | | Standing acceleration | 0-60 mph in 8.0 s | | | Passing acceleration | 40-60 mph in 5.3 s | | | Top speed | 110 mph | | | Gradeability | 6.5% at 55 mph at GVM with 2/3 fuel converter power | | | Vehicle attributes | | | | Engine power | 121 kW | | | Fuel economy | 22.2 / 35.2 / 26.6 mpg (urban / highway / composite, unadjusted) | | # **Powertrain Technology Scenarios** | Battery | Near-Term Scenario | Long-Term Scenario | |----------------|--|---| | Chemistry | NiMH | Li-Ion | | Module cost | Double EPRI projections, see slide 12 | EPRI projections, see slide 12 | | Packaging cost | EPRI | Same | | Module mass | NiMH battery design function (Delucchi), see slide 12 | Li-lon battery design function (Delucchi), see slide 12 | | Packaging mass | Delucchi | Same | | Efficiency | Scaleable model based on P/E ratio | Same | | SOC window | SOC design curve based on JCl data for NiMH cycle-life, see slide 11 | Same
(assumes Li-lon achieves same cycle life as NiMH) | | Motor | Near-Term Scenario | Long-Term Scenario | |------------|---------------------------|---------------------------------| | Mass | DOE 2006 current status | Based on GM Precept motor drive | | Efficiency | 95% peak efficiency curve | Same | | Cost | EPRI (near term) | EPRI (long term) | | Engine | Near-Term Scenario | Long-Term Scenario | |------------|------------------------------------|--------------------| | Mass | Based on MY2003 production engines | Same* | | Efficiency | 35% peak efficiency curve | Same* | | Cost | EPRI | Same* | ^{*} Engine technologies were not improved so as to isolate the benefits of improved plug-in hybrid technology # **Battery Definition as Key Input to Simulation** Input parameters that define the battery in BLUE # **Battery SOC Design Window** Battery SOC design curve for 15 year cycle life # **Battery Models (Scaleable)** # **Results: Battery Specifications** # **Results: Battery Specifications** #### Reduction in Fuel Consumption vs Powertrain Cost Increment - Midsize Sedans # **PHEV Energy Use** #### PHEV Onboard Energy Use: Near and Long-Term Scenarios ### **Powertrain Costs Comparison – Near Term** #### Powertrain Costs (incl. retail markups) ### **Powertrain Costs Comparison – Long Term** #### Powertrain Costs (incl. retail markups) ### **Overall Cost Comparison for HEVs and PHEVs** #### **Cumulative Vehicle plus Energy (Fuel/Elec.) Costs** ### **Overall Cost Comparison for HEVs and PHEVs** #### **Cumulative Vehicle plus Energy (Fuel/Elec.) Costs** ### Overall Cost Comparison for HEVs and PHEVs #### **Cumulative Vehicle plus Energy (Fuel/Elec.) Costs** ### Vehicle Costs cont. #### Why might PHEV buyers pay more? - Tax incentives - 2. Reduced petroleum use, air pollution and CO₂ - 3. National energy security - Less maintenance - 5. Reduced fill-ups - 6. Convenience of home recharging (off-peak) - 7. Improved acceleration (high torque of electric motors) - 8. Green image, "feel-good factor" - Backup power - 10. Vehicle-to-grid (V2G) ### **Conclusions** - 1. There is a very broad spectrum of HEV-PHEV designs. - 2. Key factors in the HEV/PHEV cost-benefit equation include: - Battery costs - Fuel costs - Control strategy (particularly battery SOC window) - Driving habits (annual VMT and trip-length distribution) - 3. Based on the assumptions of this study: - HEVs can reduce per-vehicle fuel use by approx. 30%. - PHEVs can reduce per-vehicle fuel use by up to 50% for PHEV20s and 65% for PHEV40s. - In the long term, powertrain cost increments are predicted to be \$2-6k for HEVs, \$7-11k for PHEV20s and \$11-15k for PHEV40s assuming that projected component (battery) costs can be achieved. - Note this study did not consider benefits from platform engineering (i.e. mass/drag reduction). ### **Conclusions (cont.)** - 4. Based on overall costs (powertrain plus energy): - At today's fuel and powertrain component costs, conventional vehicles are the most cost-competitive. - HEVs become the most cost-competitive EITHER if fuel prices increase OR projected battery costs are achieved. - PHEVs become cost-competitive ONLY if projected battery costs are achieved AND fuel prices increase. - Tax incentives and/or alternative business models (e.g. battery lease) may be required for successful marketing of PHEVs ### **Next Steps** - Present this work at EVS22 - Expand the HEV-PHEV analysis space to include: - Platform engineering (mass/drag reduction) - Different performance constraints / component sizes SAE 2007 paper - Detailed simulation of promising PHEV designs: - Real world driving patterns (e.g. St Louis data) - Control strategy optimization TRB 2007 paper Optimization of PHEV market competitiveness using Technical Targets Tool Ongoing analysis